Programación 2

Java Database Connectivity (JDBC)

Eduardo Godoy Ingeniero en Informática eduardo.gl@gmail.com

1^{er} Semestre de 2017

- JDBC
 - Introducción
 - Características de JDBC
 - Pasos para una conexión JDBC

- JDBC
 - Introducción
 - Características de JDBC
 - Pasos para una conexión JDBC

- JDBC
 - Introducción
 - Características de JDBC
 - Pasos para una conexión JDBC

Introducción

- Aplicación que procese información base de datos.
- Normalmente se utilizan bases de datos relacionales.
- SQL: Lenguaje estándar para acceder a una base datos.

Introducción

- Aplicación que procese información base de datos.
- Normalmente se utilizan bases de datos relacionales.
- SQL: Lenguaje estándar para acceder a una base datos.

JDBC Introducción

- Aplicación que procese información base de datos.
- Normalmente se utilizan bases de datos relacionales.
- SQL: Lenguaje estándar para acceder a una base datos.

Introducción

- Aplicación que procese información base de datos.
- Normalmente se utilizan bases de datos relacionales.
- SQL: Lenguaje estándar para acceder a una base datos.

- JDBC
 - Introducción
 - Características de JDBC
 - Pasos para una conexión JDBC

Características de JDBC

- Es un interfaz orientado a objetos de Java para SQL.
- Se utiliza para enviar sentencias SQL a un sistema gestor de BD (DBMS).
- Con JDBC tenemos que continuar escribiendo las sentencias SQL.

Características de JDBC

- Es un interfaz orientado a objetos de Java para SQL.
- Se utiliza para enviar sentencias SQL a un sistema gestor de BD (DBMS).
- Con JDBC tenemos que continuar escribiendo las sentencias SQL.

Características de JDBC

- Es un interfaz orientado a objetos de Java para SQL.
- Se utiliza para enviar sentencias SQL a un sistema gestor de BD (DBMS).
- Con JDBC tenemos que continuar escribiendo las sentencias SQL.

Características de JDBC

- Es un interfaz orientado a objetos de Java para SQL.
- Se utiliza para enviar sentencias SQL a un sistema gestor de BD (DBMS).
- Con JDBC tenemos que continuar escribiendo las sentencias SQL.

Características de JDBC

- La filosofía de JDBC es proporcionar transparencia al desarrollador frente al gestor de BD.
- JDBC utiliza un Gestor de Controladores o DriverManager que hace de interfaz con el controlador específico de la BD.

Características de JDBC

- La filosofía de JDBC es proporcionar transparencia al desarrollador frente al gestor de BD.
- JDBC utiliza un Gestor de Controladores o **DriverManager** que hace de interfaz con el controlador específico de la BD.

Características de JDBC

- La filosofía de JDBC es proporcionar transparencia al desarrollador frente al gestor de BD.
- JDBC utiliza un Gestor de Controladores o **DriverManager** que hace de interfaz con el controlador específico de la BD.

Características de JDBC

- La especificación JDBC incluye 8 interfaces y 10 clases, en el paquete estándar java.sql.
- Podemos dividirlos en los siguientes grupos: Núcleo de JDBC, interfaces y clases que todos los controladores deben implementar.
 - Extensiones al paquete java.lang, extensiones para SQL
 - Extensiones al paquete java.util, son extensiones a java.util.Date.
 - Metadatos para SQL, permiten examinar dinámicamente las propiedades de BD y controladores.

Características de JDBC

- La especificación JDBC incluye 8 interfaces y 10 clases, en el paquete estándar **java.sql**.
- Podemos dividirlos en los siguientes grupos: Núcleo de JDBC, interfaces y clases que todos los controladores deben implementar.
 - Extensiones al paquete java.lang, extensiones para SQL
 - Extensiones al paquete java.util, son extensiones a java.util.Date
 - Metadatos para SQL, permiten examinar dinámicamente las propiedades de BD y controladores.

Características de JDBC

- La especificación JDBC incluye 8 interfaces y 10 clases, en el paquete estándar **java.sql**.
- Podemos dividirlos en los siguientes grupos: Núcleo de JDBC, interfaces y clases que todos los controladores deben implementar.
 - Extensiones al paquete java.lang, extensiones para SQL.
 - Extensiones al paquete java.util, son extensiones a java.util.Date.
 - Metadatos para SQL, permiten examinar dinámicamente las propiedades de BD y controladores.

Características de JDBC

- La especificación JDBC incluye 8 interfaces y 10 clases, en el paquete estándar **java.sql**.
- Podemos dividirlos en los siguientes grupos: Núcleo de JDBC, interfaces y clases que todos los controladores deben implementar.
 - Extensiones al paquete **java.lang**, extensiones para SQL.
 - Extensiones al paquete java.util, son extensiones a java.util.Date.
 - Metadatos para SQL, permiten examinar dinámicamente las propiedades de BD y controladores.

Características de JDBC

- La especificación JDBC incluye 8 interfaces y 10 clases, en el paquete estándar **java.sql**.
- Podemos dividirlos en los siguientes grupos: Núcleo de JDBC, interfaces y clases que todos los controladores deben implementar.
 - Extensiones al paquete java.lang, extensiones para SQL.
 - Extensiones al paquete **java.util**, son extensiones a **java.util.Date**.
 - Metadatos para SQL, permiten examinar dinámicamente las propiedades de BD y controladores.

Características de JDBC

- La especificación JDBC incluye 8 interfaces y 10 clases, en el paquete estándar **java.sql**.
- Podemos dividirlos en los siguientes grupos: Núcleo de JDBC, interfaces y clases que todos los controladores deben implementar.
 - Extensiones al paquete **java.lang**, extensiones para SQL.
 - Extensiones al paquete java.util, son extensiones a java.util.Date.
 - Metadatos para SQL, permiten examinar dinámicamente las propiedades de BD y controladores.

- JDBC
 - Introducción
 - Características de JDBC
 - Pasos para una conexión JDBC

Pasos para una conexión JDBC - Primer paso

- Antes de conectar con la base de datos, debemos considerar dos aspectos:
 - Registrar un controlador
 - Convenciones de nombres para la base de datos.

Pasos para una conexión JDBC - Primer paso

- Antes de conectar con la base de datos, debemos considerar dos aspectos:
 - Registrar un controlador.
 - Convenciones de nombres para la base de datos.

Pasos para una conexión JDBC - Primer paso

- Antes de conectar con la base de datos, debemos considerar dos aspectos:
 - Registrar un controlador.
 - Convenciones de nombres para la base de datos.

Pasos para una conexión JDBC - Primer paso

- Antes de conectar con la base de datos, debemos considerar dos aspectos:
 - Registrar un controlador.
 - Convenciones de nombres para la base de datos.

Pasos para una conexión JDBC - Primer paso

- Determinados controladores requerirán la instalación y configuración de software específico en el cliente. Ejemplo: el origen ODBC o la fuente de datos nativa.
- Otros controladores son simplemente una clase Java y bastará que la **Java Virtual Machine** las pueda localizar mediante el **classpath**.

Pasos para una conexión JDBC - Primer paso

- Determinados controladores requerirán la instalación y configuración de software específico en el cliente. Ejemplo: el origen ODBC o la fuente de datos nativa.
- Otros controladores son simplemente una clase Java y bastará que la Java Virtual Machine las pueda localizar mediante el classpath.

Pasos para una conexión JDBC - Primer paso

- Determinados controladores requerirán la instalación y configuración de software específico en el cliente. Ejemplo: el origen ODBC o la fuente de datos nativa.
- Otros controladores son simplemente una clase Java y bastará que la Java Virtual Machine las pueda localizar mediante el classpath.

Pasos para una conexión JDBC - Primer paso

- Para que la JVM pueda localizar una clase de driver, se debe:
 - Situar la ruta a la clase en el CLASSPATH
 - Añadir un JAR externo en el proyecto donde está nuestra aplicación.
 - Configurar una asociación o pool de conexiones (ambientes web)

Pasos para una conexión JDBC - Primer paso

- Para que la JVM pueda localizar una clase de driver, se debe:
 - Situar la ruta a la clase en el CLASSPATH.
 - Añadir un JAR externo en el proyecto donde está nuestra aplicación.
 - Configurar una asociación o pool de conexiones (ambientes web).

Pasos para una conexión JDBC - Primer paso

- Para que la JVM pueda localizar una clase de driver, se debe:
 - Situar la ruta a la clase en el CLASSPATH.
 - Añadir un JAR externo en el proyecto donde está nuestra aplicación.
 - Configurar una asociación o pool de conexiones (ambientes web).

Pasos para una conexión JDBC - Primer paso

- Para que la JVM pueda localizar una clase de driver, se debe:
 - Situar la ruta a la clase en el CLASSPATH.
 - Añadir un JAR externo en el proyecto donde está nuestra aplicación.
 - Configurar una asociación o pool de conexiones (ambientes web).

Pasos para una conexión JDBC - Primer paso

- Para que la JVM pueda localizar una clase de driver, se debe:
 - Situar la ruta a la clase en el CLASSPATH.
 - Añadir un JAR externo en el proyecto donde está nuestra aplicación.
 - Configurar una asociación o pool de conexiones (ambientes web).

Pasos para una conexión JDBC - Primer paso

- Averiguar el nombre de la clase provista por el paquete a ser usado.
- Localizar la clase en el directorio apropiado para que pueda ser cargado.
- Alternativamente se puede cargar la clase en el programa usando el comando:
 - Class.forName("sun.jdbcJdbcOdbcDriver")
 - DriverManager.registerDriver(new oracle.idbc.driver.OracleDriver())

Pasos para una conexión JDBC - Primer paso

- Averiguar el nombre de la clase provista por el paquete a ser usado.
- Localizar la clase en el directorio apropiado para que pueda ser cargado.
- Alternativamente se puede cargar la clase en el programa usando el comando:
 - Class.forName("sun.jdbcJdbcOdbcDriver"
 - DriverManager.registerDriver(new

Pasos para una conexión JDBC - Primer paso

- Averiguar el nombre de la clase provista por el paquete a ser usado.
- Localizar la clase en el directorio apropiado para que pueda ser cargado.
- Alternativamente se puede cargar la clase en el programa usando el comando:
 - Class.forName("sun.jdbcJdbcOdbcDriver"
 - DriverManager.registerDriver(new
 - oracle.jdbc.driver.OracleDriver())

Pasos para una conexión JDBC - Primer paso

- Averiguar el nombre de la clase provista por el paquete a ser usado.
- Localizar la clase en el directorio apropiado para que pueda ser cargado.
- Alternativamente se puede cargar la clase en el programa usando el comando:
 - Class.forName("sun.jdbcJdbcOdbcDriver")
 - DriverManager.registerDriver(new oracle.jdbc.driver.OracleDriver()).

Pasos para una conexión JDBC - Primer paso

- Averiguar el nombre de la clase provista por el paquete a ser usado.
- Localizar la clase en el directorio apropiado para que pueda ser cargado.
- Alternativamente se puede cargar la clase en el programa usando el comando:
 - Class.forName("sun.jdbcJdbcOdbcDriver")
 - DriverManager.registerDriver(new oracle.jdbc.driver.OracleDriver()).

Pasos para una conexión JDBC - Primer paso

- Averiguar el nombre de la clase provista por el paquete a ser usado.
- Localizar la clase en el directorio apropiado para que pueda ser cargado.
- Alternativamente se puede cargar la clase en el programa usando el comando:
 - Class.forName("sun.jdbcJdbcOdbcDriver")
 - DriverManager.registerDriver(new oracle.jdbc.driver.OracleDriver()).

```
try {
 //Ejemplo para Oracle
 DriverManager.registerDriver(new oracle.jdbc.driver.
 Oracledriver());
 //Ejemplo para PostgreSQL
 Class.forName("org.postgresql.Driver");
 //Ejemplo para MySQL
 Class.forName("com.mysql.jdbc.Driver");
} catch (ClassNotFoundException ex) {
 System.out.println("Error en la carga del driver JDBC");
}
```

Pasos para una conexión JDBC - Segundo paso

- La clase **DriverManager** es la responsable de:
 - Seleccionar el driver.
 - Crear una nueva conexión a la base de datos
- Previamente habremos registrado el controlador en el DriverManager.

Pasos para una conexión JDBC - Segundo paso

- La clase **DriverManager** es la responsable de:
 - Seleccionar el driver.
 - Crear una nueva conexión a la base de datos.
- Previamente habremos registrado el controlador en el DriverManager.

Pasos para una conexión JDBC - Segundo paso

- La clase **DriverManager** es la responsable de:
 - Seleccionar el driver.
 - Crear una nueva conexión a la base de datos
- Previamente habremos registrado el controlador en el DriverManager.

Pasos para una conexión JDBC - Segundo paso

- La clase **DriverManager** es la responsable de:
 - Seleccionar el driver.
 - Crear una nueva conexión a la base de datos.
- Previamente habremos registrado el controlador en el DriverManager.

Pasos para una conexión JDBC - Segundo paso

- La clase **DriverManager** es la responsable de:
 - Seleccionar el driver.
 - Crear una nueva conexión a la base de datos.
- Previamente habremos registrado el controlador en el DriverManager.

Pasos para una conexión JDBC - Segundo paso

- Crear una conexión:
 - Connection con = DriverManager.getConnection(url,user,pass
- El parámetro imprescindible es la url de la base de datos; para especificar la base de datos que queremos utilizar.
- También se puede especificar el usuario y la clave con los que nos queremos conectar a la base de datos.
- El **DriverManager** buscará un driver, entre los registrados que pueda usar el protocolo especificado en la url.

Pasos para una conexión JDBC - Segundo paso

- Crear una conexión:
 - Connection con = DriverManager.getConnection(url,user,pass)
- El parámetro imprescindible es la url de la base de datos; para especificar la base de datos que queremos utilizar.
- También se puede especificar el usuario y la clave con los que nos queremos conectar a la base de datos.
- El **DriverManager** buscará un driver, entre los registrados que pueda usar el protocolo especificado en la url.

Pasos para una conexión JDBC - Segundo paso

- Crear una conexión:
 - Connection con = DriverManager.getConnection(url,user,pass)
- El parámetro imprescindible es la url de la base de datos; para especificar la base de datos que queremos utilizar.
- También se puede especificar el usuario y la clave con los que nos queremos conectar a la base de datos.
- El **DriverManager** buscará un driver, entre los registrados que pueda usar el protocolo especificado en la url.

Pasos para una conexión JDBC - Segundo paso

- Crear una conexión:
 - Connection con = DriverManager.getConnection(url,user,pass)
- El parámetro imprescindible es la url de la base de datos; para especificar la base de datos que gueremos utilizar.
- También se puede especificar el usuario y la clave con los que nos queremos conectar a la base de datos.
- El **DriverManager** buscará un driver, entre los registrados que pueda usar el protocolo especificado en la url.

Pasos para una conexión JDBC - Segundo paso

- Crear una conexión:
 - Connection con = DriverManager.getConnection(url,user,pass)
- El parámetro imprescindible es la url de la base de datos; para especificar la base de datos que gueremos utilizar.
- También se puede especificar el usuario y la clave con los que nos queremos conectar a la base de datos.
- El DriverManager buscará un driver, entre los registrados que pueda usar el protocolo especificado en la url.

Pasos para una conexión JDBC - Segundo paso

- Crear una conexión:
 - Connection con = DriverManager.getConnection(url,user,pass)
- El parámetro imprescindible es la url de la base de datos; para especificar la base de datos que gueremos utilizar.
- También se puede especificar el usuario y la clave con los que nos queremos conectar a la base de datos.
- El **DriverManager** buscará un driver, entre los registrados que pueda usar el protocolo especificado en la url.

Pasos para una conexión JDBC - Segundo paso

- En JDBC las bases de datos se designan mediante una URL.
- La forma de la url es la siguiente: jdbc:¡subprotocolo¿:¡dominio¿
- Subprotocolo: identifica el mecanismo de conexión o el controlador JDBC concreto.
- Dominio: Depende del subprotocolo, puede ser simplemente un nombre simple para la base de datos o una serie de parámetros que permiten encontrar la BD.

Pasos para una conexión JDBC - Segundo paso

- En JDBC las bases de datos se designan mediante una URL.
- La forma de la url es la siguiente: jdbc:¡subprotocolo¿:¡dominio¿
- Subprotocolo: identifica el mecanismo de conexión o el controlador JDBC concreto.
- **Dominio**: Depende del subprotocolo, puede ser simplemente un nombre simple para la base de datos o una serie de parámetros que permiten encontrar la BD.

Pasos para una conexión JDBC - Segundo paso

- En JDBC las bases de datos se designan mediante una URL.
- La forma de la url es la siguiente: jdbc:¡subprotocolo¿:¡dominio¿
- Subprotocolo: identifica el mecanismo de conexión o el controlador JDBC concreto.
- **Dominio**: Depende del subprotocolo, puede ser simplemente un nombre simple para la base de datos o una serie de parámetros que permiten encontrar la BD.

Pasos para una conexión JDBC - Segundo paso

- En JDBC las bases de datos se designan mediante una URL.
- La forma de la url es la siguiente: jdbc:¡subprotocolo¿:¡dominio¿
- Subprotocolo: identifica el mecanismo de conexión o el controlador JDBC concreto.
- **Dominio**: Depende del subprotocolo, puede ser simplemente un nombre simple para la base de datos o una serie de parámetros que permiten encontrar la BD.

Pasos para una conexión JDBC - Segundo paso

- En JDBC las bases de datos se designan mediante una URL.
- La forma de la url es la siguiente: jdbc:¡subprotocolo¿:¡dominio¿
- Subprotocolo: identifica el mecanismo de conexión o el controlador JDBC concreto.
- **Dominio**: Depende del subprotocolo, puede ser simplemente un nombre simple para la base de datos o una serie de parámetros que permiten encontrar la BD.

Pasos para una conexión JDBC - Segundo paso

- Si no se producen excepciones el método getConnection nos devuelve un objeto que implementa la interfaz Connection.
- Podemos crear varias conexiones con distintas bases de datos o incluso con la misma.
- Cada conexión representa una sesión con la BD.
- El objeto Connection nos permitirá acceder a la base de datos para realizar operaciones sobre ella y obtener resultados.

Pasos para una conexión JDBC - Segundo paso

- Si no se producen excepciones el método getConnection nos devuelve un objeto que implementa la interfaz Connection.
- Podemos crear varias conexiones con distintas bases de datos o incluso con la misma.
- Cada conexión representa una sesión con la BD.
- El objeto Connection nos permitirá acceder a la base de datos para realizar operaciones sobre ella y obtener resultados.

Pasos para una conexión JDBC - Segundo paso

- Si no se producen excepciones el método getConnection nos devuelve un objeto que implementa la interfaz Connection.
- Podemos crear varias conexiones con distintas bases de datos o incluso con la misma.
- Cada conexión representa una sesión con la BD.
- El objeto Connection nos permitirá acceder a la base de datos para realizar operaciones sobre ella y obtener resultados.

Pasos para una conexión JDBC - Segundo paso

- Si no se producen excepciones el método getConnection nos devuelve un objeto que implementa la interfaz Connection.
- Podemos crear varias conexiones con distintas bases de datos o incluso con la misma.
- Cada conexión representa una sesión con la BD.
- El objeto Connection nos permitirá acceder a la base de datos para realizar operaciones sobre ella y obtener resultados.

Pasos para una conexión JDBC - Segundo paso

- Si no se producen excepciones el método getConnection nos devuelve un objeto que implementa la interfaz Connection.
- Podemos crear varias conexiones con distintas bases de datos o incluso con la misma.
- Cada conexión representa una sesión con la BD.
- El objeto Connection nos permitirá acceder a la base de datos para realizar operaciones sobre ella y obtener resultados.

```
try {
 //Oracle
  Connection con = DriverManager.getConnection("jdbc:oracle:
 thin: @localhost:1521: base_datos", "user", "password");
 //PostgreSQL
  Connection con = DriverManager.getConnection("jdbc:
 postgresql://localhost:5432/base_datos","user","password")
 //MySQL
  Connection con = DriverManager.getConnection("jdbc:mysql://
 localhost:3306/base_datos","user","password");
 catch (SQLException e) {
 System.out.println(e);
```

Pasos para una conexión JDBC - Tercer paso

- Utilizamos la conexión con la base de datos creada anteriormente para enviar comandos y sentencias SQL.
- El objeto conexión funciona como un enlace directo con el controlador de la BD.
- Creamos un objeto de la clase Statement que servirá de envoltorio para las sentencias SQL.
- Cuando pasamos la SQL a la conexión este lo envía al controlador que a su vez lo redirecciona a la BD, que nos devolverá los resultado

Pasos para una conexión JDBC - Tercer paso

- Utilizamos la conexión con la base de datos creada anteriormente para enviar comandos y sentencias SQL.
- El objeto conexión funciona como un enlace directo con el controlador de la BD.
- Creamos un objeto de la clase Statement que servirá de envoltorio para las sentencias SQL.
- Cuando pasamos la SQL a la conexión este lo envía al controlador que a su vez lo redirecciona a la BD, que nos devolverá los resultado

Pasos para una conexión JDBC - Tercer paso

- Utilizamos la conexión con la base de datos creada anteriormente para enviar comandos y sentencias SQL.
- El objeto conexión funciona como un enlace directo con el controlador de la BD.
- Creamos un objeto de la clase **Statement** que servirá de *envoltorio* para las sentencias SQL.
- Cuando pasamos la SQL a la conexión este lo envía al controlador que a su vez lo redirecciona a la BD, que nos devolverá los resultado

Pasos para una conexión JDBC - Tercer paso

- Utilizamos la conexión con la base de datos creada anteriormente para enviar comandos y sentencias SQL.
- El objeto conexión funciona como un enlace directo con el controlador de la BD.
- Creamos un objeto de la clase **Statement** que servirá de *envoltorio* para las sentencias SQL.
- Cuando pasamos la SQL a la conexión este lo envía al controlador que a su vez lo redirecciona a la BD, que nos devolverá los resultados

Pasos para una conexión JDBC - Tercer paso

- Utilizamos la conexión con la base de datos creada anteriormente para enviar comandos y sentencias SQL.
- El objeto conexión funciona como un enlace directo con el controlador de la BD.
- Creamos un objeto de la clase Statement que servirá de envoltorio para las sentencias SQL.
- Cuando pasamos la SQL a la conexión este lo envía al controlador que a su vez lo redirecciona a la BD, que nos devolverá los resultados.

Pasos para una conexión JDBC - Tercer paso

- La clase Connection tiene varios métodos que permiten crear un objeto Statement o una de sus variantes.
- createStatement, para crear sentencias simples.
- prepareStatement, para sentencias que pueden contener parámetros, optimiza la utilización repetida de estas sentencias.
- prepareCall, para funciones o procedimientos almancenados.

Pasos para una conexión JDBC - Tercer paso

- La clase Connection tiene varios métodos que permiten crear un objeto Statement o una de sus variantes.
- createStatement, para crear sentencias simples.
- prepareStatement, para sentencias que pueden contener parámetros, optimiza la utilización repetida de estas sentencias.
- prepareCall, para funciones o procedimientos almancenados.

Pasos para una conexión JDBC - Tercer paso

- La clase Connection tiene varios métodos que permiten crear un objeto Statement o una de sus variantes.
- createStatement, para crear sentencias simples.
- prepareStatement, para sentencias que pueden contener parámetros, optimiza la utilización repetida de estas sentencias.
- prepareCall, para funciones o procedimientos almancenados.

Pasos para una conexión JDBC - Tercer paso

- La clase Connection tiene varios métodos que permiten crear un objeto Statement o una de sus variantes.
- createStatement, para crear sentencias simples.
- prepareStatement, para sentencias que pueden contener parámetros, optimiza la utilización repetida de estas sentencias.
- prepareCall, para funciones o procedimientos almancenados.

Pasos para una conexión JDBC - Tercer paso

- La clase Connection tiene varios métodos que permiten crear un objeto Statement o una de sus variantes.
- createStatement, para crear sentencias simples.
- prepareStatement, para sentencias que pueden contener parámetros, optimiza la utilización repetida de estas sentencias.
- prepareCall, para funciones o procedimientos almancenados.

```
try {
 // Creamos el objeto sentencia
 Statement stmt = con.createStatement();
 // ...
} catch (Exception e) {
 System.out.prinln(e);
}
```

Pasos para una conexión JDBC - Cuarto paso

- Ejecución
 - executeQuery(), ejecución de consultas, sentencia SELECT
 - executeUpdate(), actualizaciones de valores en al base de datos.
 INSERT, UPDATE, DELETE. Sólo devuelve la cuenta de las columnas afectadas.
 - execute(), se usa para ejecutar sentencias que no se conocen a priori o que devuelven resultados no homogéneos

Pasos para una conexión JDBC - Cuarto paso

- Ejecución
 - executeQuery(), ejecución de consultas, sentencia SELECT.
 - executeUpdate(), actualizaciones de valores en al base de datos.
 INSERT, UPDATE, DELETE. Sólo devuelve la cuenta de las columnas afectadas.
 - execute(), se usa para ejecutar sentencias que no se conocen a priori o que devuelven resultados no homogéneos.

Pasos para una conexión JDBC - Cuarto paso

- Ejecución
 - executeQuery(), ejecución de consultas, sentencia SELECT.
 - executeUpdate(), actualizaciones de valores en al base de datos.
 INSERT, UPDATE, DELETE. Sólo devuelve la cuenta de las columnas afectadas.
 - execute(), se usa para ejecutar sentencias que no se conocen a priori o que devuelven resultados no homogéneos.

Pasos para una conexión JDBC - Cuarto paso

- Ejecución
 - executeQuery(), ejecución de consultas, sentencia SELECT.
 - executeUpdate(), actualizaciones de valores en al base de datos.
 INSERT, UPDATE, DELETE. Sólo devuelve la cuenta de las columnas afectadas.
 - execute(), se usa para ejecutar sentencias que no se conocen a priori o que devuelven resultados no homogéneos.

Pasos para una conexión JDBC - Cuarto paso

- Ejecución
 - executeQuery(), ejecución de consultas, sentencia SELECT.
 - executeUpdate(), actualizaciones de valores en al base de datos.
 INSERT, UPDATE, DELETE. Sólo devuelve la cuenta de las columnas afectadas.
 - execute(), se usa para ejecutar sentencias que no se conocen a priori o que devuelven resultados no homogéneos.

```
try {
 // ...
 // Ejecutamos una sentencia SQL
 ResultSet rs = stmt.executeQuery("SELECT id, nombre, email,
 telefono FROM Contactos WHERE nombre LIKE '%pepe%'");
} catch (SQLException e) {
 System.out.prinln(e);
}
```

Pasos para una conexión JDBC - Quinto paso

- Recuperación
 - Cuando ejecutamos una consulta debemos emplear el método executeQuery(), que devuelve un objeto ResultSet, que nos permitira acceder a los resultados.
 - El ResultSet utiliza el concepto de cursor de base de datos para ir moviéndose por las filas de datos recuperadas.
 - Las columnas pueden accederse en cualquier orden, utilizando su posición o su nombre.
 - El objeto ResultSet incluye métodos getXXX que permiten recuperar valores de distintos tipos.

Pasos para una conexión JDBC - Quinto paso

Pasos para una conexión JDBC - Quinto paso

Recuperación

- Cuando ejecutamos una consulta debemos emplear el método executeQuery(), que devuelve un objeto ResultSet, que nos permitirá acceder a los resultados.
- El **ResultSet** utiliza el concepto de cursor de base de datos para ir moviéndose por las filas de datos recuperadas.
- Las columnas pueden accederse en cualquier orden, utilizando su posición o su nombre.
- El objeto ResultSet incluye métodos getXXX que permiten recuperar valores de distintos tipos.

Pasos para una conexión JDBC - Quinto paso

- Recuperación
 - Cuando ejecutamos una consulta debemos emplear el método executeQuery(), que devuelve un objeto ResultSet, que nos permitirá acceder a los resultados.
 - El ResultSet utiliza el concepto de cursor de base de datos para ir moviéndose por las filas de datos recuperadas.
 - Las columnas pueden accederse en cualquier orden, utilizando su posición o su nombre.
 - El objeto ResultSet incluye métodos getXXX que permiten recuperar valores de distintos tipos.

Pasos para una conexión JDBC - Quinto paso

- Recuperación
 - Cuando ejecutamos una consulta debemos emplear el método executeQuery(), que devuelve un objeto ResultSet, que nos permitirá acceder a los resultados.
 - El **ResultSet** utiliza el concepto de cursor de base de datos para ir moviéndose por las filas de datos recuperadas.
 - Las columnas pueden accederse en cualquier orden, utilizando su posición o su nombre.
 - El objeto ResultSet incluye métodos getXXX que permiten recuperar valores de distintos tipos.

Pasos para una conexión JDBC - Quinto paso

- Recuperación
 - Cuando ejecutamos una consulta debemos emplear el método executeQuery(), que devuelve un objeto ResultSet, que nos permitirá acceder a los resultados.
 - El **ResultSet** utiliza el concepto de cursor de base de datos para ir moviéndose por las filas de datos recuperadas.
 - Las columnas pueden accederse en cualquier orden, utilizando su posición o su nombre.
 - El objeto ResultSet incluye métodos getXXX que permiten recuperar valores de distintos tipos.

Pasos para una conexión JDBC - Quinto paso

- Recuperación
 - Cuando ejecutamos una consulta debemos emplear el método executeQuery(), que devuelve un objeto ResultSet, que nos permitirá acceder a los resultados.
 - El **ResultSet** utiliza el concepto de cursor de base de datos para ir moviéndose por las filas de datos recuperadas.
 - Las columnas pueden accederse en cualquier orden, utilizando su posición o su nombre.
 - El objeto ResultSet incluye métodos getXXX que permiten recuperar valores de distintos tipos.

```
String id, nombre;
Date fecha:
int estado;
double saldo;
while (rs.next()) {
 // Se recupera cada columna por separado
 id = rs.getString("id");
  nombre = rs.getString("nombre");
 fecha = rs.getDate("fecha");
  estado = rs.getInt("estado");
  saldo = rs.getDouble("saldo");
 // Operacion que realizamos con cada fila
 System.out.println("ID: " + id + ", Nombre: " + nombre + ",
 Fecha: " + fecha);
```

Preguntas

Preguntas?